LESSON 6 ## **TOPIC 2** Treatment for Embankment Settlement Problems Header # TREATMENT FOR EMBANKMENT SETTLEMENT PROBLEMS Lesson 6 - Topic 2 Slide 6-2-1 ### TREATMENT FOR EMBANKMENT SETTLEMENT PROBLEMS 1. Propose Solutions to Embankment Settlement Problems ACTIVITIES: Question - Answer Slide 6-2-2 Objective ## Solutions for Settlement Problems - Reduce Settlement Amount - Lower Grade - Excavate and Replace Soft Soil - Lightweight Fill - Reduce Settlement Time - Surcharge - Vertical Drains Introduce concepts of treatment for settlement. Slide 6-2-3 Slide 6-2-4 Explain the surcharge concept. Stress that the increased load placed on the soil does not change the drainage properties of the soil deposit. However a percentage of the total settlement will occur within a given time frame for a given soil deposit. Therefore if an increased load is applied, an amount of settlement equal to the settlement under the original load will occur in a shorter time. Note that a surcharge must be removed when the planned settlement has occurred. Slide 6-2-5 Surcharge case history. This is a surcharge placed on the Salt Lake City I-15 project. Note that the lateral extent of the surcharge was maximized by using a soil reinforcement system to build the surcharge with a vertical face. Also note that a relatively high embankment was being surcharged at this location. The design attempted to maximize the surcharge height as the relative proportion of surcharge load was small compared to the total embankment load. Slide 6-2-6 Show vertical drain concept. Note that drains are most effective for wide embankments over deep clay layers. Explain the process of first constructing a permeable drainage layer over the original ground to allow the discharge to flow out to the sides of the fill. The spacing is designed based on the type of drain and the soil properties. The drains are installed by a variety of equipment depending on drain type and soil conditions. The water flow from the drains is caused by the pressure induced in the pore water by the embankment load. Slide 6-2-7 Show typical cross section of vertical drain installation. Mention the use of instrumentation to monitor the actual rate of consolidation of the soil deposit. Remind students that settlement is primarily caused by squeezing water out of the soil deposit. Slide 6-2-8 Show example of soil type suitable for vertical drainage then use a sequence of slides to demonstrate how a typical drain project would proceed and options available for drain types. Slide 6-2-9 Drainage blanket placement. ### Vertical Drain Installation Sequence - Position Rig at Drain Location - Place Anchor on Drain End - Penetrate Mandrel to Desired Depth - Withdraw Mandrel - Cut Drain Material Above Drainage Blanket Overview sequence of prefabricated drain installation prior to showing a series of slides of the actual construction operations. Slide 6-2-10 Slide 6-2-11 Slide 6-2-12 Typical prefabricated drain which has a plastic corrugated core to allow water flow up the drain and a filter fabric jacket to prevent fines from entering the drain. Typical drain width is about 4". Prefabricated drain thickness generally vary from 0.1" to $\frac{1}{4}$ ". Slide 6-2-13 Slide 6-2-14 Drain installation equipment. Slide 6-2-15 The mandrel and the end anchor are shown for the prefabricated drain. Note that manufacturers have tried to limit the cross sectional area of the mandrel and drain to reduce displacement and resulting soil disturbance which reduces flow to the drain. ### NHI Course 132102 – Soils and Foundations Workshop Mandrel fully inserted. Slide 6-2-16 Mandrel withdrawn with drain ready for trim. Slide 6-2-18 Final in place prefabricated drain. Note that prefabricated drain can be placed at average rates of 40' per minute depending on conditions. Length of drain may be limited by the equipment as the mandrels tend to be relatively thin and flexible. Also compact surface deposits may need to be pre-augered to allow mandrel penetration. Slide 6-2-19 Final installation, note close drain spacing. After slides, pass around a sample of a wick drain. Summary of progress on Apple Freeway design problem. Slide 6-2-20 Slide 6-2-21 Show Apple Freeway soil profile for the East approach. Ask students which layer will settle the most. Ask the students to explain the process for calculating the settlement. Ask how preconsolidation impacts settlement amount. Answer: Reduces amount Slide 6-2-22 Apple Freeway Design Problem East Approach Embankment Settlement Total Settlement Layer 1 - Organic (0'-3') 19.54" Layer 2 - Sand (3'-10') 0.83" Layer 3 - Clay (10'-18') 1.17" Clay (18'-28') 2.55" Clay (28'-45') 8.11" ΔH_{Total} 32.20" Ask the best method to use to cheaply reduce the settlement. Answer: Excavate organic soil. Slide 6-2-23 Slide 6-2-24 Show results of time settlement and ask how settlement amount or time can be further reduced. Answer: Excavate soft soil, lightweight fill, surcharge, or vertical drains. Note lowering grade not an option due to clearance requirements over Apple freeway. Apple Freeway Design Problem East Approach Embankment Surcharge Assume: 10' high compacted surcharge (\gamma = 130 pcf) \(\Delta \) Po femb. (P_p) + surch. (P_g) = 5200 psf Show surcharge design. Slide 6-2-25 After showing this two-overhead sequence, the instructor asks what else needs to be checked in design prior to approving the use of a surcharge. Answer: Stability of embankment plus surcharge. Slide 6-2-26 Slide 6-2-27 Ask if safety factor is ok. Answer: Yes. Show Apple Freeway summary for decision making by management. Then ask if we need to check anything else. Answer: Lateral squeeze Slide 6-2-28 SOILS AND FOUNDATIONS WORKSHOP Apple Freeway Problem East Approach Embankment Settlement Lateral Squeeze of Clay Remember: \$\gamma_{FM} \times H_{FM} > 3 \times Cohesion 3900 psf > 3300 psf -> Can get lateral squeeze of clay "Rule of Thumb" Horizontal abutment movement: = 0.25 \times Fill Settlement = (0.25)(11.8) = 3" -> Recommend waiting period at abutment to remove settlement and prevent horizontal movement of abutments. Show lateral squeeze issue. Slide 6-2-29 Summarize status of Apple Freeway design Slide 6-2-30 Slide 6-2-31 Review objectives from beginning of class. Note that the first two project phases have been completed; data gathering and embankment design. Now structural design can begin.